Where to Get Local Foods? Distributors - Food Processors - Co-ops or Food Hubs - School Gardens - Producers/Farms ## Find Out What's Available Near You - · Letter to farms - · Review county, regional farm guides - · Visit farmers markets - Food hubs and Farm Co-ops - Local distributors - · Online farm finder tools - · Talk with us at WSDA! #### Butternut Rice Pilaf - adapted from "A Guide for Using Local Foods in Schools" by Vermont FEED (Jan 2007) | Ingredients | 50 Se: | rvings | 100 Se | rvings | For 25 | Directions | |--|--------|--------------------|--------|-------------------|------------------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Butternut squash, fresh [§] , peeled
and diced | 4 lb | | 8 lb | | 2 lb | In a saucepan, combine squash, brown rice, | | Green beans, fresh [§] , cut into small pieces | 1 lb | | 2 lb | | ½1b | broth, water, and curry powder and bring to a
boil over high heat. Reduce to low, cover, and | | Brown rice, basmati | | 4 cup | | 8 cup | 2 cup | simmer 25 min. | | Vegetable broth dissolved in water
(3 Tb powder to 8 oz of water) | | 64 oz
(1 ½ cup) | | 128 oz
(3 cup) | 32 oz
(¾ cup) | Add green beans, stir to combine, and cook over low heat 5 min or until rice is just tender. | | Curry powder | | 3 Тъ | | 6 Tb | 1 ⅓ Tb | 3. Stir in basil and serve. | | Basil, fresh, finely chopped | | ½ cup | | 1 cup | 4 Tb | ❖ Serve ½ cup (4 ounces). | ### §WA product available Approximate preparation time: 60 min. Butternut squash and brown rice take the same amount of time to cook, so this curried pilaf is a one-pot wonder @ #### Tips & Variations: - One large butternut squash is roughly 2 lbs. and 1 lb. trimmed squash equals 2 cups cooked squash. - New to using butternut squash? Here's a nice instruction for how to peel and out butternut squash. - You can add chickpeas[§], finely chopped red onion and/or currant etc. Winter squash will store at room temperature for at least a month. Store for several months in a dry and cool (50-55 degrees) but not cold location. >> See information on local veggies in this dish on the back << Made possible by funding from the Department of Health and Human Services and Public Health – Seattle & King County. | Yogurt Parfait | t | | | | Elle | ensburg | & Walla W | alla School District | | |--------------------------------------|--------------|---------------------|-----------------------|---------------|-------------|-------------------|--|----------------------------------|--| | ecipe Category: Break fast | Main Dish (m | n eat/m eat alte | ernate, fruit, g | rain) | | | | | | | Ingredients | 50 Se | rvings | 100 Se | ervings | 25 Servings | | _ n | irections / HACCP | | | | Weight | Measure | Weight | Measure | Weight | Measure | _ | | | | .owFat Vanilla Yogurt | 12½ lb | 1 gal 2 qt
1 cup | 25 lb | 3 gal 1 pint | 6¼ lb | 3 qt ½ cup | Put 'scup or 4 ozof yogurt into a 7 oz plastic cup
with lid. Layering: 2 oz. yogurt, 1 oz strawberries
2 oz yogurt, 1 oz blueberries, top with 2 ½ Tbsp
granola | | | | trawberries, frozen
hawed, sliced | 3 lb 2 oz | | 6 lb 4 oz | | 1 lb 9 oz | | | | | | Blueberries, frozen, thawed | 3 lb 2 oz | | 6 lb 4 oz | | 1 lb 9 oz | | Options: | | | | Granola (see recipe # 108) | | 8 cups | | 16 cups | | 4 cups | | ced peaches, nectarines, apples, | | | | | | | | | | pears, or other be | rries in season. | | | | | | | | | | CCP: Hold at 41 | 'F or lower for cold service. | | | | | | | | | | L | | | | Serving (por | | | | Yield per # | of Serving | S | Vol | ume per # of Servings | | | 7 oz (.875 cup |) pereach | | | | | | | | | | | | | | eal Pattern C | 4-1641 | | | | | | Meat/Meat Alternat | . 1 | _ | الاا
Breads/Grains | | | ı
ble /∨eqetab | la Culta avanua I | Fruits | | | 1 | .0 | | 1/2 | | vegera | nie / vegetan | ie sab group | 110115 | | | | | | /2 | | | | | | | | | | | | Nutrient a | Analysis | | | | | | | | | | | | | | | | ## **Simple Ways to Purchase WA-Grown** - Unintentionally - Ask your distributors to source and identify WAgrown to meet local/seasonal menus - Including related characteristics in specs # **Write Product Specifications** - Product variety - Quality of the products offered - Size of produce or number of pieces per case - Minimal processing - Days from harvest ## **More Ways to Source Local Foods** - New Pilot for Procurement of Unprocessed Fruits & Vegetables - Approaching only local sources via informal procurement - Geographic Preference # Simple(ish) Informal Procurement We are purchasing locally grown food for a special event: - •What is the event? - •What foods will you purchase? - •Which producers or distributors will you approach for quotes? MONTH ## Steps: - Request quotes - •Compare 3 quotes - Document quotes - ·Select winning quote and purchase food Taste Washington Day # **Geographic Preference Option** - Federal, State and Local Rules - Requirements for Competitive Procurement - Small Purchase Thresholds # **Geographic Preference Option** RULE 1: School districts must define "local" and may do so according to their preference ## **Geographic Preference Option** # RULE 2: Geographic preference is limited to "minimally processed" food. Cooling; refrigerating; freezing; size adjustment made by peeling, slicing, dicing, cutting, chopping, shucking, and grinding; forming ground products into patties without any additives or fillers; drying/dehydration; washing; packaging (such as placing eggs in cartons), vacuum packing and bagging (such as placing vegetables in bags or combining two or more types of vegetables or fruits in a single package); addition of ascorbic acid or other preservatives to prevent oxidation of produce; butchering livestock and poultry; cleaning of fish; and the pasteurization of milk. ## **Geographic Preference Option** RULE 3: Local food cannot be "required" in a procurement request, only "preferred." You may provide a "defined advantage in the procurement process." RULE 4: Geographic preference can be applied to the origin of the *product*, not the location of the *vendor*. # How does Washington State Law affect the purchasing process? # **Geographic Preference Option** RULE 1: School districts must define "local" and may do so according to their preference # WA Law: Exemption for Washington-Grown Food Do we need to apply a geographic preference to buy local food? ## **Calculating produce quantity** Produce Calculator http://www.wafarmtoschool.org/Content/Documents/Oklahoma produce-calculator- The produce calculator was de CANGE Provided Foots and food service personnel to calculate quantities and costs of various fruit and vegetables needed by a school/university cafeteria or any other food service provider. The spreadsheet based program calculates poundage needed from a farmer based on the desired number of servings and serving size. It also calculates the per serving cost based on the price of the produce. Conversion calculations have been taken from the USDA Food Buying Guide for Child Nutrition Programs #### DIRECTIONS: To use, fill in colored cells for commodity of interest with applicable value. | Asparagus | servings/lb | serving size | meals served daily | lbs needed | | price/lb | price/ | serving | |---|----------------------------|------------------------------------|----------------------|---------------------------------|----|--------------------|--------------------|------------------------------| | basis = whole spears | 3.2 | 3/8 cup | 0 | 0.0 | \$ | - | \$ | - | | Asparagus | 4.8 | 1/4 cup | 0 | 0.0 | \$ | - | \$ | - | | | | | | | | | | | | Black-eyed Peas | servings/lb | serving size | meals served daily | lbs needed | | price/lb | price/ | serving | | basis = shelled | 6.9 | 3/8 cup | 0 | 0.0 | \$ | - | \$ | - | | | | 1/4 cup | n | 0.0 | < | - | Ś | - | | Black-eyed peas | 10.3 | 1/4 cup | V | 0.0 | Ψ. | | Ÿ | | | Black-eyed peas | | | ٩ | | Ÿ | | | | | , , | servings/lb | serving size | meals served daily | lbs needed | Ý | price/lb | | serving | | Black-eyed peas Beets basis = whole without tops | | | ٩ | | | | | serving
- | | Beets | servings/lb | serving size | ٩ | lbs needed | \$ | price/lb | price/ | serving
-
- | | Beets
basis = whole without tops | servings/lb | serving size
3/8 cup | meals served daily | lbs needed
0.0 | \$ | price/lb
- | price/ | serving
-
- | | Beets
basis = whole without tops
Beets | servings/lb | serving size
3/8 cup | meals served daily | lbs needed
0.0 | \$ | price/lb
- | price/
\$
\$ | serving
-
-
serving | | Beets
basis = whole without tops | servings/lb
7.7
11.6 | serving size
3/8 cup
1/4 cup | meals served daily 0 | lbs needed
0.0
0.0 | \$ | price/lb
-
- | price/
\$
\$ | - | # **Estimate Quantity and Cost** - · Based on: - Enrollment and meals served - Menus - Goals for local products - Estimate costs and determine whether formal or informal ## **Informal Process** - You choose the vendors you contact to request quotes - You may choose only vendors that supply Washington-grown food - Therefore, may not need to apply a specific geographic preference. ## **Informal Process** We are purchasing locally grown food for a special event: - •What is the event? - •What foods will you purchase? - •Which producers or distributors will you approach for quotes? NATIONAL FARM to SCHOOL MONTH ### Steps: - Request quotes - Compare 3 quotes - Document quotes - •Select winning quote and purchase food Taste Washington Day #
Help Us Improve Our Services Contact us with your questions, ideas, recipes, sample documents, etc. ## **Tricia Kovacs** WA State Department of Agriculture tkovacs@agr.wa.gov 206-256-6150 www.wafarmtoschool.org ## **Pilot Procurement** - Seasonal Quote Requests - Forward Contract - Request for Information - Fresh Sheet (Tree Fruit) - Opportunity buy (spontaneous comparison) - Harvest of the Month RFQ ## **Pilot Procurement** - Identify Products & Quantity - Identify Decision Making Factors based on the needs (Evaluation Plan) - Request for Information / Quote - Fresh Sheet (Tree Fruit) - Opportunity buy (spontaneous comparison) - Compare Prices / Evaluate Quotes - Award Quotes # **Identify Products & Quantity** PRODUCTS, VOLUME, AND SPECIFICATIONS The districts need a shelf life of 3 to 5 days on the products from the delivery date for all products. Purchasing volume estimates are conservative, and should be considered baseline amounts for a vendor to be able to deliver. If price and quantity are acceptable, it is possible that school districts will purchase more volume or more items than they have estimated for this form. | Produce | Consideration | | Volume | | |-------------------------------|--|---|--------|---| | Produce | Specification | х | Y | Z | | Apples, fresh, whole, popular | 2014 harvest. Multiple varieties to introduce students different | | | | | eating varieties | kinds. Ripe, well formed, firm, crisp, juicy, smooth skin free of | | | | | | blemishes, bruises and scars. (or WA EX Fancy or WA Fancy**) | | | | | | Color: typical of variety. Size: 163 CT/CS or 2.5-3 inches in | | | | | | diameter; not exceeding 3.5 inches in diameter. *volume listed | | | | | | based on 163 CT/CS. ** for apple grades, see | | | | | | http://www.bestapples.com/facts/facts_grades.aspx | | | | | Apricots, fresh, whole | Mature, not overripe or shriveled, well formed, free from decay, | | | | | | skin breaks, worm holes, blemishes, bruises, brown spots, and | | | | | | insects. Color: typical of variety. Size: 2 inches minimum in | | | | | | diameter; not exceeding 3.5 inches in diameter. *volume listed | | | | | | based on 96-100 CT/lug | | | | | Asian pears, fresh, whole, | Ripe, well formed, firm, crisp, juicy, smooth skin free from | | | | | popular eating varieties | blemishes, bruises and scars. Color: typical of variety. Size: 2.5-3 | | | | | | inches in diameter; not exceeding 3.5 inches in | | | | | | diameter.*volume listed based on 80 CT/CS | | | - | | | Mature, well colored, well formed, clean, not shriveled, and free | | | | | Cherries, Bings, fresh | from decay, insect larvae or insect injuries. Size: not less than ¾ | | | | | | men m didirect | | | - | | Nectarines, fresh, whole | Mature but not soft or overripe. Well formed, free from decay | | | | | | and damage caused by bruises or insects. Fairly well-colored. | | | | | D. I. (. I. I. I. | Size: 2.25-2.5 inches in diameter | | | | | Peaches, fresh, whole | Mature but not soft or overripe. Well formed, free from decay | | | | | | and damage caused by bruises or insects. Fairly well-colored. | | | | # **Example: Informal Process** ## Request For Quotes Walla Walla Public School, Nutrition Services Department October, 2013- specifications to purchase produce for School Lunch Program. | Produce | Specifications | Amount requested/
packaged | Requested Delivery date(s) | |---------------|---|-------------------------------|-----------------------------| | Beets | Firm, fairly clean and free from soft rot | 10 boxes of 18-25 | October 7th | | | and damage. Greens removed. washed | lbs. per box | | | Bell or other | Variety of color; firm, free of decay and | 9 boxes of 30 | October 7th | | sweet peppers | injury, unwashed. | peppers / box | | | colored | | | | | garlic | Clean, dried bulbs | 50 bulbs | October 11 th or | | | | | 14th | | Onions | Firm, fairly smooth and well shaped, | 100 lbs. in 10 lbs. | October 11 th or | | | fairly clean and free from soft rot and | bags | 14th | | | damage. Greens and tops removed | | | | Pluots/plums | Pluots preferred, boxed, unwashed, no | 27 boxes, 20-25 lbs | October 11 th or | | | stickers, small number of superficial | per box | 14th | | | blemish is OK, no bruising or rot. | | | | Pears | Mature, well formed fruit free from | 9 boxes, 20 lbs per | October 11 th or | | | bruises or rot. Small to medium size is | box | 14th | | | preferred. | | | # **Example: Informal Process** ## Request For Quote for Harvest of the Month Program #### Request for Quotes for [food item]: [Name of School Districts] (the Districts) are seeking [food item(s) - e.g. three varieties of pears to introduce to the students a different variety each week during the month of February], when they highlight [food item] in the Harvest of the Month Program. ## Specifications: (example) | • | | |---------------|--| | Size: | Standard size of 135ct per 44-lb case or equivalent | | Volume: | 65 cases per order (weekly order and delivery) | | Varieties: | 3 different varieties; one variety each week | | Availability: | During the month of February, 2014 | | Other: | Mature, ripe, well formed fruit. Free from blemishes, bruises, scars, and insect injury. | Please quote on the attached "Quote Form" based on the fixed unit price for specified produce items following the formula described below. It is understood by the vendors that the unit price shall include all costs, EXCEPT TAX (if applicable). All prices shall be firm for the purchases contracted by this quote from the date of agreement through quoted product availability period, and it is understood by the vendors that potential market forces should be considered. #### Unit Price = Delivered Price + Distribution Price - A. Unit Price: The unit price is defined as the total price charged to the District per unit for a product delivered to the member district - B. Delivered Price: The delivered price is defined as the actual invoice price of a product that the vendor has ## **Pilot Procurement** - Identify Products & Quantity - Identify Decision Making Factors based on the needs (Evaluation Plan) - Request for Information / Quote - Fresh Sheet (Tree Fruit) - Opportunity buy (spontaneous comparison) - Compare Prices / Evaluate Quotes - Award Quotes # **Identify Decision Making Factors** #### Quote Evaluation: Lowest cost (as determined after application of the Geographic Preference*) that meets the District's needs (the district produce budget is [\$0.20-0.30/serving], which means the district is seeking [food items] that cost less than [\$0.20-0.30 each/per serving]). The consideration will be given to those growers/vendors who utilize Washington grown [food items – e.g. pears and can provide more than one variety]. The district needs at least three quotes to compare prices to make purchase decision, and if the district receives less than three quotes, it will compare prices that are offered by their main produce vendors. The District may choose to purchase varieties from more than one vendor, if price and variety is improved by doing so. Items will be reviewed on a line, then begin *Geographic Preference: When out of state products are quoted with Washington-grown products, any vendor who provides product sourced within Washington State (as determined by the farm or grower name and location provided by the bidder) will receive a 10% price preference. This means that 10% of their price will be educted FOR COMPARISON PURPOSE ONLY. After the price reduction, prices will be compared between vendors and the lowest price bid will be selected and that vendor will be awarded the bid. If vendors commit to providing Washington-grown product, and receive the price preference, they will be expected to deliver Washington-grown product. If they cannot, the contract is void and the district will purchase products through other channels. Vendor qualification (below) must be met: - · Ability to provide the products specified. - · Ability to meet the Delivery Requirements listed above. - Acceptable response to food safety questionnaire (checklist), as determined by the district, or proof of GAPs or other third party food safety audit/certification. - · Timely submission of current W-9 form ## Calculating produce price per serving Produce Calculator http://www.wafarmtoschool.org/Content/Documents/Oklahoma_produce-calculator-excel07.xlsx The produce calculator was developed to help producers and food service personnel to calculate quantities and costs of various fruit and vegetables needed by a school/university cafeteria or any other food service provider. The spreadsheet based program calculates poundage needed from a farmer based on the desired number of servings and serving size. It also calculates the per serving cost based on the price of the produce. Conversion calculations have been taken from the USDA Food Buying Guide for Child Nutrition Programs #### DIRECTIONS: To use, fill in colored cells for commodity of interest with applicable value. | | | | | | . 41 | | |---|----------------------------|------------------------------------|--------------------|------------|----------------------------------|---------------| | Asparagus | servings/lb | serving size | meals served daily | lbs needed | price/lb | price/serving | | basis = whole spears | 3.2 | 3/8 cup | 0 | 0.0 | \$ - | \$ - | | Asparagus | 4.8 | 1/4 cup | 0 | 0.0 | \$ - | \$ - | | | | | | | | | | Black-eyed Peas | servings/lb | serving size | meals served daily | lbs needed | price/lb | price/serving | | basis = shelled | 6.9 | 3/8 cup | 0 | 0.0 | \$ - | \$ - | | Black-eyed peas | 10.3 | 1/4 cup | 0 | 0.0 | \$ - | \$ - | | | | | | | | | | Beets | servings/lb |
serving size | meals served daily | lbs needed | price/lb | price/serving | | | | | | | | | | basis = whole without tops | 7.7 | 3/8 cup | 0 | 0.0 | | \$ - | | | | | 0 | 0.0
0.0 | \$ - | | | basis = whole without tops | 7.7 | 3/8 cup | ó | | \$ - | \$ - | | basis = whole without tops | 7.7 | 3/8 cup | ó | 0.0 | \$ - | \$ - | | basis = whole without tops
Beets | 7.7
11.6 | 3/8 cup
1/4 cup | 0 | 0.0 | \$ -
\$ - | \$ -
\$ - | | basis = whole without tops
Beets
Broccoli | 7.7
11.6
servings/lb | 3/8 cup
1/4 cup
serving size | 0 | 0.0 | \$ -
\$ -
price/lb
\$ - | \$ -
\$ - | Year 2 Procurement Forward Contract - RFQ Price Cap Language The produce budgets for the member districts are around \$0.20 - 0.30 per lunch, which covers % - 1 cup serving of fruits and % - 1 cup serving of vegetables per lunch. In this quote request, the Collaborative sets \$0.30/serving as the price cap because the member districts cannot afford produce that exceeds the amount, and this figure shall be FOD Destination Price. Examples of order price equivalent to the proposed price cap are listed below. | Ŧ, | | | | |----|---|-----------------------|-----------------------------| | | Produce | Servingsize | Price/lb for \$0.30/serving | | | Blueberries, fresh | 1/2 cup whole berries | \$1.80 | | | Cantaloupe, fresh, whole (15 ct/cs or 40oz melon) | ½ cup cut flesh | \$1.00 | | | Pears, fresh, whole (120ct/cs) | 1 each | \$0.98 | | | Strawberries, fresh | 1/2 cup whole berries | \$1.55 | | | Carrots, fresh, topped | ½ cup | \$1.50 | | | Green beans, fresh, whole | ½ cup | \$1.65 | | | Radishes, fresh, whole, topped | ½ cup | \$1.88 | | | Zucchini, fresh, whole | ½ cup sliced | \$1.90 | | | | | | However, exceptions apply to the following produce items that the districts identified as seasonal specials, and the price cap for each exception is listed below. | Produce | Serving size | Price cap | Price/lb for proposed cap | |---|--------------|----------------|---------------------------| | Peaches, fresh, whole (2.5" in diameter) | 1 each | \$0.38/serving | \$0.80 | | Nectarines, fresh, whole (2"-
2.25" in diameter) | 1 each | \$0.38/serving | \$1.34 | ## **Example: Informal Process** - Line Item Price Comparison May mean award different products to different vendors - Geographic preference 10% price preference Quotes will be compared on a line-item basis, so it is not required that you have available all products listed. The District reserves the right to split awards by items in order to secure the best cost and product availability for the Collaborative member districts. Please note that award(s) will be made only when price and availability meet the member districts' needs. ## **Pilot Procurement** - Identify Products & Quantity - Identify Decision Making Factors based on the needs (Evaluation Plan) - Request for Information / Quote - Fresh Sheet (Tree Fruit) - Opportunity buy (spontaneous comparison) - Compare Prices / Evaluate Quotes - Award Quotes #### **Request for Information** Use the separate rows for products grown in WA and elsewhere. There are two different delivery needs by the member districts: Delivery to 1) one drop-off site or the "Price per Pack" column, if you choose to do so (See EXAMPLE). Availability Volume Available Name & location of farm, grower or 9 Mar Apr May Aug lui Sep Oct Nov Dec (please Item & Volume specify) processor Approx 200 lbs EXAMPLE: Non-spicy variety; cleaned with no dirt on; with tops 100 - 500 lbs Fruits and Berries: Fruit should be blue-purple and firm, not overripe or crushed; free from decay, injury, mold, insects and mummified berries. Uniform in size. Blueberries, berries. Uniform in size. US Grade A - Fruits should be uniform, bright, dark blue purple color, firm, reasonably fleshy, practically whole and intact with not more than 6 percent by weight of berries that may be crushed, mushy, or broken. Fairly uniform in size. Blueberries, Mature, fairly well formed, firm, not Cantaloupe, overripe. Free from damage, decay, or disease. Size: 12ct/40-lb carton. fresh, whole Mature, fairly well formed, firm, not overripe. Free from damage, decay, or disease. Size: 8ct/30-lb carton. Honeydew melon, fresh, whole Mature, well formed, not overripe, or crushed. Free from decay, injury, mold, Kiwiberries, and insects. Color: darker green. Size: not less than 34 inch in diameter. Comments: Please use the space below for additional information (e.g. if your products will be partially WA-grown, and if so the breakdown and the respective source, etc.) # **Request for Information** ### **Fresh Sheet** ### Fresh Sheet | Availability for the week of: | Date of submission: | | | |-------------------------------|---------------------|--|--| | Vendor Name: | | | | | Contact Person: | Phone: | | | Please provide a listing of products available, pricing, available quantity, pack size (both case weight and case count), and farms and/or growers of the product. Use the separate rows for each product. It is understood by the vendors that the unit price shall include all costs, EXCEPTTAX (if applicable). Please note your quoted prices are firm throughout the purchase period listed above under "Availability for the week of". It is the Districts' desire to learn the origin of the product to connect students with the producer of the fruits and educate students about Washington's agriculture as part of the Washington Grown Harvest of the Month, nutrition education program. | | | | Product Origin | Pack | Size | | Unit Price | | |------|---------|---------------|---|-----------|-----------|-----------|------------|-----------| | | | | (Name, City/County, and
State of grower or | Count per | Pound per | Price per | Price per | Price per | | Item | Variety | Qty Available | processor) | Pack | Pack | Pound | Count | Pack | 1 | | | | | | | | | | | | | | | | | | | Note: Please use this space for any additional information (e.g. "order by" etc.) # **Request for Quotes** ## **Harvest of the Month Program** #### **Quote Form** Please provide a listing of your [food items – e.g. pear varieties], quotes, availability, pack size (both case weight and case count), and farms and/or growers of the product. Use the separate rows for each product. Please only quote the varieties that you have at least [volume – e.g. 65 cases for a given order (or at least 6,500 count for a given order)]. [§]It is the Districts' desire to learn the origin of the product to connect students with the producer of the fruits and educate students about Washington's agriculture as part of the Washington Grown Harvest of the Month, nutrition education program. | Ven | dor Name: | | | | | | | | | | |-----|------------------------|--------------|---------------------------------|------------------------------------|----------------------------|------------------------|--|--|--|--| | Ven | Vendor Representative: | | | | | | | | | | | Con | tact Information | Phone: | | | | | | | | | | | | Email: | Variety | Availability | Farm/grower
(Name, location) | Pack size
(<u>lb</u> per case) | Pack size
(ct per case) | Price per
case (\$) | | | | | | 1 | | | | | | | | | | | | 2 | | | | | | | | | | | | 3 | | | | | | | | | | | ## **Pilot Procurement** - Identify Products & Quantity - Identify Decision Making Factors based on the needs (Evaluation Plan) - Request for Information / Quote - Fresh Sheet (Tree Fruit) - Opportunity buy (spontaneous comparison) - Compare Prices / Evaluate Quotes - Award Quotes | Item Nectarines fresh, | Specification Mature but not soft or overripe. Well formed, free from decay and damage caused by bruises or insects. Fairly | Qty
Available
925 lbs. | WA Grown?
Yes or No | Name &
location of
farm, grower
or processor | Estimated
Dates
Available | Count
or Size
64ct | Pack
Size
25 lb | 25.75 | Price
per lb
or
each
1.03/lb
0.40/ea | With
10%
price
pref | |----------------------------------|--|------------------------------|------------------------|---|---------------------------------|--------------------------|-----------------------|-------|---|------------------------------| | whole
Qty
Needed
(lbs.) | | 1,000 lbs | Yes | Distributor B
(with grower
info) | 8/20/2013 | 60 | | 17.00 | 0.77/lb | 0.69/lb | | 160-925 | well-colored. Size : 2.5-3.5 inches in | Unlimited | Yes | Farm C | Mid July –
Late Aug | | 18 lbs | 34.00 | 1.88/lb | 1.69/lb | | lbs | diameter; not more
than 3.5 inches in
diameter. | 925 lbs | Yes | Distributor D
(with grower
info) | 7/1-9/30 | Approx
50ct/cs | 18# | 35.75 | 1.99/lb
0.72/ea | 1.79/lb | | Green | Ripe, fairly well | 237 lbs. | No | Farm A | Jun | | 30lbs | 29.75 | 0.99/lb | | | beans
fresh, | formed, full pods. Fairly bright in color | E00 II | Yes | | Jul-Aug | 45.11 | 45.11 | 47.00 | 4.42/" | | | whole Qty | and fairly tender. | 500 lbs | Yes | Farm B | 7/15/2013 | 15 lbs | 15 lbs | 17.00 | -, | | | Needed | Free of decay and | Unlimited | Yes | Distributor C | Late July –
mid Sep | | 15 lbs | 34.00 | 2.27/lb | | | (lbs.) 65-
237 lbs | damage. Loose dirt
removed. Color :
typical of variety. | 237+ lbs | Yes | Food Hub D | l ' ' | Bulk by
lb | 20-lb
box | 40.00 | 2.00/lb | | # **Document & Compare Quotes** | | | INFO | RMAL
PROCURI | MENT I | .og | | | | | | |--|---|--|--|------------|--|--|------------|---|--|-----------------------| | Su | pplier Name: | Supplie | er A: Bob's Com | pany | Supplier | B: Mary's Con | npany | Supplier C: Pat's Company | | | | Items to be Purchased: | Quantity
estimated
to be
purchased | Unit
Price | Extended Price (Quantity x Unit Price) | *BS
(√) | Unit
Price | Extended
Price
(Quantity x
Unit Price) | *BS
(√) | Unit
Price | Extended Price (Quantity x Unit Price) | *BS
(√) | | 1. Applesauce 6/10 cans | 30 | 15.75 | 472.50 | | 16.50 | 495.00 | | 15.00 | 450.00 | | | 2. Pineapple 6/10 cans | 10 | 16.25 | 162.50 | | 17.50 | 175.00 | | 18.00 | 180.00 | | | 3. Cranberry Sauce 6/10 cans | 5 | 25.25 | 126.25 | | 21.75 | 108.75 | | 23.50 | 117.50 | | | 4. Peaches, Freestone, (Halves) 6/10 cans | 30 | 22.25 | 667.50 | | 21.50 | 645.00 | | 22.75 | 682.50 | | | | \$1433.25 | | | \$1423.75 | | | \$1430.00 | | | | | *Bidder Selected (BS) | | | | | ☑ | | | | | | | *Bidder Selected (BS); school can award all items | | | | | | | | | | | | which option they will use for awarding the purch
Method of contact: Phone, Fax, Email or In P. | | are asking t | or pricing, School | s can stat | e that either | Phone | ised by ti | ne school to | award the purch
In Person | iase. | | Name of person providing bid: | 3011 | Bob | | | Mary | | | Pat | | | | Date contacted: | | July 11, 2012; Faxed in bid - Bid
sheets attached | | | July 10, 2012; Price given per
phone Confirmed in writing
and attached | | | July 13, 2012; Visited store and obtained prices Price sheet attached | | | | Additional Notes | | vegetable | there fresh fruit
es are more
tively priced that
toods. | | stated the | all pricing; Man
at they will have
special going o | e a | costs have
that in No | hat there delive
egone up recer
ovember they w
tributor and pri | ntly but
till have | | Signature of person completing this form: $S lpha$ | um Ander: | son | | | | | | Date: Ju | dy 15, 2012 | | ## **Pilot Procurement** - Identify Products & Quantity - Identify Decision Making Factors based on the needs (Evaluation Plan) - Request for Information / Quote - Fresh Sheet (Tree Fruit) - Opportunity buy (spontaneous comparison) - Compare Prices / Evaluate Quotes - Award Quotes # **Quote Award** South King County Farm to School Collaborative Auburn, Kent, and Renton School District Nutrition Services #### Frozen Blueberry Quote Award Announcement August 26, 2014 Dear Duck Delivery of Washington. Thank you for your response to our request for quotes for IQF blueberry. After evaluating the quotes, Nutrition Services of Auburn, Kent and Renton School Districts will be establishing purchase orders as follows: | Itam | Item Quote | | | | Volume & Delivery Date: | | | | | |----------------------------------|-----------------|-----|------|--------------------------------------|---|--|---|--|--| | item | Quote | | | | Auburn SD | Kent SD | Renton SD | | | | IQF
blueberries
(WA grown) | 30 lbs,
bulk | \$4 | i/cs | Valid through
October 31,
2014 | 570 lbs or
19 CS
September 16 th | 5,010 lbs or
167 CS
September 16 th | 500 lbs or
17 CS
By September 5 th | | | ^{*}Please contact Nutrition Services of each district to arrange delivery date/time (district contact is listed below). These awards are to be filled on the terms in the Request for Quotes (RFQ) attached to this announcement for your record. - These purchase orders will be good through the end of October 2014. The quoted price is unit price and firm throughout this purchase period. - Orders will be placed directly by the representative from each district Nutrition Services. - All blueberries must be from the 2014 harvest, IQF, and US Grade A (Fruits should be uniform, bright, dark blue-purple color, firm, reasonably fleshy, practically whole and intact with not more than 6 percent by # Crediting food items in School Meals # How does a food "count" towards Meal Patterns Requirements | | Food Buying Guide | | | | | | | | | | | |----------------------------|--|-----------|--|---|--|--|--|---|--|--|--| | Section | Section 2 - Vegetables - Red/Orange Subgroup | | | | | | | | | | | | 1.
Food As
Purchased | 1. 2. | | 3.
Servin
Per
Purcha
Unit, E | Contril | g Size per Mea l
oution | 5.
Purchas
Units fo
100
Servings | r | l Information | | | | | CARROTS | 5 | | - | - | | | - | | | | | | | Carrots, fresh Pound Without tops | | 10.30 | | raw vegetable
about 3 st rips, | | I | 0.70 lb ready-
r serve raw | | | | | | Secti | on 2 - | Vegeta | ables – | Dark Gr | een Subg | roup | | | | | | | 1.
Food As | | 2.
Purchase
Unit | 3.
Serving
Per
Purchas
Unit, EF | 4.
Serving Si
Contributi | ze per Meai | 5.
Purchase
Units for
100
Servings | 6.
Additional Inf | | | | | | BEET GI | REENS | | • | • | | | • | | | | | | Beet Greens,
fresh
Untrimmed | | Pound | 3.50 | 1/4 cup co | oked vegetable | 28.6 | 1 lb AP = 0.48
to-cook beet of | | | | | | вок сн | OY | | | | | -1 | 1 | | | | | | Bok Cho
Whole | oy, Fresh | Pound | 14.40 | | w, shredded
(credits as 1/8
.P/SBP) | 7.0 | 1 lb AP = 0.77
3-1/2 cups) re
serve bok cho | | | | | | | | _ | | | _ | | |-------|--|---|---|---|---|---
--| | | | | | | | | | | Pound | strips | (about 3 strips, 4- | | | | | | | Pound | | | ·d | 9.5 | | | | | Pound | CARROTS (contin | ued) | | <u> </u> | 1 1 1 AD 000 1 1 / - 1 | | • | | Pound | Carrots, fresh
Sliced
Peeled
Ready-to-use | Pound | 12.60 | | | 8.0 | 1 lb AP = 1 lb
1/8 cups) read
or- cook carro | | Pound | Carrots, fresh
Sticks, Ready-to-
use (1/2-inch by
4-inch) | Pound | 15.40 | | | 6.5 | 1 lb AP = 1lb
3/4 cups) carr | | Pound | Carrots, fresh
Baby
Ready-to-use | Pound | 12.90 | 1/4 cu | p raw vegetable | 7.8 | 1 lb AP= 1 lb
1/8 cups) read
raw carrots | | Pound | | Pound | 11.40 | | | 8.8 | 1 lb AP= 0.97
2-3/4 cups) co
carrots | | Pound | Carrots, canned
Diced
Includes USDA | No. 10 can
(105 oz) | 34.30 | | | 3.0 | 1 No. 10 can
62.0 oz (8-1/2
heated, draine | | | Touas | No. 10 can
(105 oz) | 40.00 | 1/4 cu | p drained vegetable | 2.5 | 1 No. 10 can
67.0 oz (10 cu
drained, unhe | | | Pound Pound Pound Pound Pound | Pound 10,60 1/4 c Pound Carrots, fresh Sliced Peeled Ready-to-use Carrots, fresh Sticks, Ready-to- use (1/2-inch by 4-inch) Carrots, fresh Baby Ready-to-use Pound Carrots, fresh Baby Carrots, canned Diced | Pound Carrots, fresh Sliced Peeled Ready-to-use Pound Carrots, fresh Sticks, Ready-to- use (1/2-inch by 4-inch) Carrots, fresh Baby Ready-to-use Pound Ready-to-use Pound | Strips (about 3 strips, 4-inch by 1/2 inch) | Strips (about 3 strips, 4-inch by 1/2 inch) 9.5 | Pound Pound ARROTS (continued) Carrots, fresh Sliced Ready-to-use Pound Carrots, fresh Sticks, Ready-to-use (1/2-inch by 4-inch) Carrots, fresh Baby Ready-to-use Pound Carrots, fresh Baby Ready-to-use Pound Carrots, fresh Baby Ready-to-use Pound Pound Pound Pound Carrots, fresh Baby Ready-to-use Pound Pound Carrots, fresh Baby Ready-to-use Pound Pound Pound Pound Pound Pound Pound Pound I1.40 I/4 cup raw vegetable (about 3 sticks) I/4 cup raw vegetable (about 3 sticks) I/4 cup raw vegetable (about 3 sticks) I/4 cup raw vegetable | Pound Carrots, fresh Sticks, Ready-to-use Pound | #### **Food Buying Guide Section 1-Meat/Meat Alternates** 2. Purchase 5. Purchase 6. Additional Information Food As Servings Serving Size per Meal Units for Purchased, AP Per Unit Contribution Purchase 100 Unit, EP Servings BEANS, BLACK (TURTLE) Beans, Black No. 10 can 1 No. 10 can = about 27.80 1/4 cup heated, drained 3.6 (Turtle), dry, (110 oz) 62.0 oz (6-7/8 cups) beans canned heated, drained beans Whole Includes USDA Section 2 - Vegetables -**Beans and Peas (Legumes)** Foods 6. Additic Food As Purchased, AP Purchase Servings Serving Size per Meal Purchas Per Purchase Unit, EP e Units for 100 Contribution Serving BEANS, BLACK (TURTLE BEANS) Beans, Black (Turtle No. 10 can 27.8 1/4 cup heated, drained 3.6 1 No. 1 beans), dry, canned (110 oz) vegetable 62.0 o Whole heated Includes USDA Foods No. 300 can 5.91 1/4 cup heated, drained 17.0 1 No. 3 (15-1/2 oz) vegetable 10.5 o heated | Section 1-N | Meat/Me | at Alte | rnates | | | |---|------------------------|---|---|--|--| | 1.
Food As
Purchased, AP | 2.
Purchase
Unit | 3.
Servings
Per
Purchase
Unit, EP | 4.
Serving Size per Meal
Contribution | 5.
Purchase
Units for
100
Servings | 6.
Additional Informat | | BEEF, GROUND fr | esh or frozen | 5, 7, 8 | | | | | Beef, Ground,
fresh or frozen
Market Style 6, 8
no more than | Pound | 11.20
7.46 | 1 oz cooked lean meat 1-1/2 oz cooked lean meat | 9.0 | 1 lb AP = 0.70 lb co
drained, lean meat | | 30% fat
(Like IMPS #136) | Todila | 7.10 | 1 1/2 02 cooked lean mede | 13.3 | | | Beef, Ground,
fresh or
frozen ^{7,8} | Pound | 11.50 | 1 oz cooked lean meat | 8.7 | 1 lb AP = 0.72 lb co
drained lean meat | | 26% fat
(Like IMPS #136) | Pound | 7.68 | 1-1/2 oz cooked lean meat | 13.1 | | | Beef, Ground,
fresh or
frozen ^{7,8}
no more than | Pound | 11.60 | 1 oz cooked lean meat | 8.7 | 1 lb AP = 0.73 lb co
drained lean meat | | 24% fat | Pound | 7.78 | 1-1/2 oz cooked lean meat | 12.9 | | # **Grains / Breads Crediting** # **Grains / Breads Crediting** ## **Determining oz Equivalency** OZ Equivalency based on weight of creditable grains (documented by a CN label on a mixed dish OR product formulation statement) OZ Equivalency based on weight of product using **Exhibit A** (documented by a product label and Exhibit A) # How does a food "count" towards Meal Patterns Requirements What about processed or combination foods? # **Product Formulation Statements** #### Product Formulation Statement (PFS) for Documenting Vegetables and Fruits School Food Authorities (SFAs) should include a copy of the label from the purchased product package in addition to the following information on letterhead signed by an official company representative. Specific vegetable subgroups must be offered weekly and fruit must be served daily for the National School Lunch Program. For more detailed information on meal pattern requirements see the Nutrition Standards for School Meals Website at $\underline{http://www.fns.usda.gov/cnd/Governance/Legislation/nutritionstandards.htm}.$ | Product Name: | Potato Soup w/Tomatoes and Yellow | Code: 1234 | | | |---------------|-----------------------------------|---------------|-----------------|--| | Manufacturer: | ABC Company | Serving Size: | ½ cup (4.60 oz) | | #### I. Vegetable Component Please fill out the chart below to determine the creditable amount of vegetables. | Description of
Creditable
Ingredient per
Food Buying Guide
(FBG) | Vegetable
Subgroup | Ounces per
Raw Portion of
Creditable
Ingredient | Multiply | FBG
Yield/Servings
Per Unit | Creditable
Amount
(quarter cups) | |--|-----------------------|--|----------|-----------------------------------|--| | Fresh, Potato, Diced | Starchy | 1.80 oz | X | 8.90/16 | 1.00 | | Squash, Winter,
Butternut | Red/Orange | 0.75 oz | X | 7.50/16 | .3515 | | Tomato, Fresh, Diced | Red/Orange | 0.75 oz | X | 6.67/16 | .3126 | | | | | | | | ## "CN" Child Nutrition Labels A sample CN logo: CN — XXXXXXX* This 2.31oz fully cooked Beef Patty with Textured Soy Flour provides CN 2.00 oz equivalent meat/meat alternate for the Child Nutrition Meal CN Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA XX-XX**) * CN identification number ** Month & Year of approval # "CN" Child Nutrition Labels # How does a food "count" towards Meal Patterns Requirements What if a school is making their own item from recipe? # **Standardized Recipe** | Reci | pe | Name | | | | | | | | |----------|-------|--------------------------|----------------------|---------------|-------------|---------------|------------|-----------------|---| | Recipe (| Categ | ory: | | | | | | | Recipe #: | | | I | dit - | 50 Se | ervings | 100 S | Servings | Servings | | Directions / HACCD | | | Ingre | alents | Weight | Measure | Weight | Measure | Weight | Measure | Directions / HACCP | _ | | | | | | | | Stand | ardized | Recip | e Comp | onents | | | | Recipe Ti | tle: Name t | hat describ | es the reci | ре | | | | | | | Recipe Ca | ategory: c | lassification | , for exam | ole grains/br | eads, enti | rees | | | | | Ingredien | ts: Product | s used in re | cipe, be s | pecific | | | | | | | Weight /M | leasure of | each ingre | dient: The | quantity of | each ingre | edient listed i
| in weight and/or measure | | | | Preparation | on Instruct | ions (direc | tions): Di | rections for | preparing | the recipe | | | | | Cooking t | emperatur | e and time | : The cook | ing tempera | ture and t | ime, as appr | opriate | | | | Serving S | i ze : The ar | mount of a s | ingle porti | on in weight | or measu | re | | | | | Recipe Yi
for service | | mount weigh | nt or meas | ure and num | ber of ser | vings of prod | duct at the completion of production that is avai | | | | Equipmen | nt and uter | sil to be u | sed: The | cooking and | serving e | quipment to | be used in preparing and serving the recipe. | | | M | Contribut | ion to the | Meal Patter | n: Identify | the compon | ent and a | mount that th | he recipe contributes | | | | N14=:-== / | \!! <u></u> /_ | | itriant nar | conina | | | | # **Standardized Recipe** #### **Meal Pattern Contribution Worksheet** Recipe Name: Portions per Recipe: Quantity of Servings per Purchase Unit in Food Buying Guide Meat/Meat Grain / Vegetables Ingredient Purchase Fruits Ingredients Alternates Breads as Purchased Unit (1/4 cup) (1/4 cup) (oz. eq.) (oz. eq.) Notes: Totals Portions per Recipe total ÷ by total ÷ by 4 total ÷ by 4 total ÷ by (to get units in cups) then ÷ by # portions then ÷ by # of portions of portions # **Standardized Recipe** ## Worksheet for Calculating Grains Contribution from a Recipe #### Steps 1 – 4 | Creditable Grain Ingredient | Quantity | Convert to Grams | Grams | |-----------------------------|----------|------------------|-------| | | | Χ | = | | | | Χ | = | | | | X | = | | | | X | = | | | | Total Grams | = | ### Step 5 Total grams divided by number of portions in recipe: | (Total grams creditable grain) | | | |---------------------------------|-----|---| | | - = | Number of grams creditable grains per portion | | (Number of portions per recipe) | | | ### **Beef and Lentil Chili** #### **Wenatchee School District** Recipe Category: Main Dish (meat/meat alternate, vegetable) | Ingredients | 50 Ser | vings | 100 Se | rvings | | Servings | | Directions / HACCP | | | |---------------------------------------|---------------|-----------|--|------------------------------------|--------------|---------------|------------------------------|---|--|--| | ingredients | Weight | Measure | Weight | Measure | Weight | Measure | | Directions / TIAGO | | | | Salad Oil | | 3/4 cup | | 1½ cup | | | | t oil in tilt skillet, steam jacketed kettle or | | | | Onion, fresh chopped | 12 oz | 2⅓ cup | 1½ lb | 1 qt 3/3 cup | | | large | e pot. | | | | Garlic, fresh | | 12 cloves | | 24 cloves | | | 2. Add | Add onions, garlic, green pepper, pepper, powder, paprika, onion powder, and groun | | | | Pepper, green bell, fresh,
chopped | 8 oz | 1% cup | 1 lb | 31/4 cup | | | 3. Add | in. Cook for 5 minutes.
beef to sautéed vegetables and spices. | | | | Pepper, black , ground | | 2 tsp | | 1 Tbsp
1 tsp | | | past | in salsa, water, beef base, and tomato
e. Mix well. Bring to a boil. Cover.
mer slowly, stirring occasionally until | | | | Chili Powder | | 3 Tbsp | | 1/4 cup
2 Tbsp | | | thick | mer slowly, stirring occasionally until
sened, about 40 minutes.
k lentils separately (cover with several | | | | Paprika | | 1 Tbsp | | 2 Tbsp | | | inch | es of water, simmer 20 minutes or until | | | | Onion Powder | | 1 Tbsp | | 2 Tbsp | | | | red tendemess) and add them in the last | | | | Cumin, ground | | 1/4 cup | | ½ cup | | | 20 m | ninutes for best results. Dry uncooked
Is could be added to the chili and cooked | | | | Beef Crumbles, commodity | 7 lb | | 14 lb | | | | until | until tender. Adjust thickness with addition of | | | | Salsa, commodity | | 1 #10 can | | 2 #10 cans | | | | er as needed while lentils cook and abso | | | | Water | | 1 gal | | 2 gal | | | | liquid. Allow 30 minutes cook time if cooking lentils in the chili from dry. | | | | Beef Base | | 3/4 cup | | 1½ cup | | | | | | | | Tomato Paste | 1/4 No.10 can | 31/4 cups | ½ No.10 can | 1 qt 21/4 cup | | | CCP: Ho | ot hold for service at 135°F or above. | | | | Lentils | 3 lb | | 6 lb | | | | Cornich o | suggestions: Greek yogurt, , shredded | | | | | | | | | | | cheese, f | resh chopped cilantro and sliced jalapen | | | | Serving (po | rtion size) | | | Yield per # | of Servings | | | Volume per # of Servings | | | | 1 cı | ıp | | | | | | | | | | | | | | Me | eal Pattern | Contribution | | | | | | | Meat/Meat Alternate | | Brea | ds/Grains | | | / Vegetable S | Sub group | Fruits | | | | 2 oz | | | | % cup
(%c red/orange; 1/c legum | | | | er) | | | | | | | | Nutrient | Analysis | | | | | | | Calories: 298 (w/o gamish) | | | Saturated Fat: 3.18 gram (w/o garnish) | | | | Sodium: 474 mg (w/o garnish) | | | |